Brian E. Placzankis, Jack Kelley & Tom Braswell plaz@arl.army.mil, jkelley@arl.army.mil & thomas.e.braswell@arl.army.mil U.S. Army Research Laboratory BLDG 4600, Deer Creek Loop APG MD 21005 #### Bill Nickerson & Amy Fowler william.nickerson@navy.mil & amy.fowler1@navy.mil U.S. Naval Air Warfare Center NAVAIR, Code 4.3.4.2 48066 Shaw Road, Bldg. 2188 Patuxent River, MD 20670-1906 #### TECHNOLOGY DRIVEN. WARFIGHTER FOCUSED. # Evaluation and Demonstration of Non-Hexavalent Chromium Pretreatments and Sealers for Steel Substrates ASETSDefense 2009 Westin Westminster Westminster, Colorado 80020 UNCLASSIFIED: Approved for public release; distribution unlimited. | a. REPORT
unclassified | b. ABSTRACT unclassified | c. THIS PAGE
unclassified | Same as
Report (SAR) | 23 | | | | | | | |--|---|---|---|--|--|--|--|--|--|--| | 16. SECURITY CLASSIFIC | | 17. LIMITATION OF
ABSTRACT | 18. NUMBER
OF PAGES | 19a. NAME OF
RESPONSIBLE PERSON | | | | | | | | 15. SUBJECT TERMS | | | | | | | | | | | | 14. ABSTRACT | | | | | | | | | | | | | OTES
O9: Sustainable Surf
, Westminster, CO. | | | Defense Worl | kshop, August 31 - | | | | | | | 12. DISTRIBUTION/AVAIL | LABILITY STATEMENT
ic release; distributi | on unlimited | | | | | | | | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | | | | | | 9. SPONSORING/MONITO | RING AGENCY NAME(S) A | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | | | U. S. Army Resear | ZATION NAME(S) AND AE ch Laboratory,BLD oving Ground,MD,2 | G 4600, Deer Creel | ζ. | 8. PERFORMING
REPORT NUMB | G ORGANIZATION
ER | | | | | | | | | | | 5f. WORK UNIT | NUMBER | | | | | | | | | | | 5e. TASK NUME | BER | | | | | | | 6. AUTHOR(S) | | | | 5d. PROJECT NU | JMBER | | | | | | | Pretreatments and | Sealers for Steel Su | bstrates | | 5c. PROGRAM E | ELEMENT NUMBER | | | | | | | 4. TITLE AND SUBTITLE Evaluation and De | monstration of Non- | -Hexavalent Chrom | iium | 5a. CONTRACT 5b. GRANT NUM | | | | | | | | 1. REPORT DATE SEP 2009 | | | 3. DATES COVERED 00-00-2009 to 00-00-2009 | | | | | | | | | maintaining the data needed, and of including suggestions for reducing | election of information is estimated to
completing and reviewing the collective
this burden, to Washington Headque
uld be aware that notwithstanding an
OMB control number. | ion of information. Send comments arters Services, Directorate for Info | regarding this burden estimate or
rmation Operations and Reports | or any other aspect of the property of the contract con | his collection of information,
Highway, Suite 1204, Arlington | | | | | | **Report Documentation Page** Form Approved OMB No. 0704-0188 ## **Project Overview** #### DOD Corrosion Project #W09AR02 "Corrosion Mitigation for High Strength Steel Based Armor Systems Through Improved Inhibiting Pretreatments and Processes #### Project 09 E-WP4-019 Non-chromate, Zero-VOC Coatings for Steel Substrates on Army and Navy Aircraft and Ground Vehicles Sacrificial Coatings Used in the Corrosion Protection of Carbon and Hardened Steels for Tactical and Armored Weapon Evaluation and Demonstration of Non-Hexavalent Chromium Pretreatments and Sealers for Steel Substrates NAVMAIR Implementation of Non-hex Chrome Alternatives TECHNOLOGY DRIVEN. WARFIGHTER FOCUSED. # Combined Project Objectives - Demonstrate and Validate performance of alternative pretreatments and sealers on Army and Navy systems - Recommend for implementation proven alternatives at military and OEM facilities # Common Steel Pretreatments - Zinc and Manganese-phosphate with chromate rinse - Sacrificial coatings (cad, zinc, zinc alloys, Al) with chromate post treatment - Chromated wash primer DOD-P-15328 - Direct to metal (waiver process) - State of art/best practice: PPG processes including Kleenihib 486 (Chemkleen 340) and Cheminhib 420 for OEM Stryker production in London, ON - Example- Stryker: - Pretreatment / conversion coatings omitted - Primers applied direct to metal followed by topcoat - Rationale: - Hex Chrome pretreatments prohibited for new ground vehicles - Viable alternatives have not been fully field tested Current DTM Process Line at GDLS, London, ON TECHNOLOGY DRIVEN. WARFIGHTER FOCUSED. #### Process robustness is diligence dependent: - 1. Type of media - 2. SP 10? 6? 7? Degrades to? before applying inhibitor and painting - 3. The true dry film thickness (DFT)? - 4. Is it sealed properly? - Corrosion Observed at SPAWAR - Similar levels of corrosion observed on the systems available for review at SPAWAR (system ages range from 0 to 56 days) U.S. Marine Corps, Corrosion Prevention and Control (CPAC) Program Support to MRAP II Acquisition MRAP (FPI variant) less than 18 months old showing extensive corrosion in certain areas U.S. Marine Corps, Corrosion Prevention and Control (CPAC) Program Support to MRAP II Acquisition: John Repp, Andrew Sheetz Barrel # RDECOM Concerns with Current Processes - DTM process robustness is low - Concerns with hydrogen embrittlement in High-hard armor for Phos and Zn - Inducing stress risers on outer surfaces of gun barrels - Abrasive blasting can be time and cost prohibitive Adhesion Problems on Steel FCS NLOS Muzzle Brake Adhesion & Corrosion on LW Howitzer #### **Alternative Processes** ### Earlier NAVAIR Results - Grit Blast + TCP - Allows for extended time between blasting and paint application without flash rust. - Slight adhesion benefit - No degradation to painted corrosion performance, need further optimization to determine corrosion benefit. 4130 W/TCP 168 hrs B117 # Approach #### Phase I: - Obtain steel test samples, and select pretreatments and baselines. - Survey the corrosion on existing high hard steel armored systems scheduled for reset. #### Phase II: - Assess coating systems through accelerated corrosion, adhesion, and rising step load tests - Downselect to most viable candidate processes for Demonstration / Validation #### Phase III: - Dem/Val with rapid technology transition of the most viable candidate(s) to affected PMs, - Revise MIL SPECs and TMs as needed. # Approach # Commercially available Alternative Technologies - Select those that meet minimum requirements of TT-C-490 - Compare head-to-head against hex-chrome baseline to determine ultimate performance #### Steel Pretreatments - Non chromium Henkel NT-1 - Trivalent chromium Surtec 650 TCP - Non-chromium Chemetall Oxilan - Non-chromium PPG Zircobond 4200 #### **Phosphate Sealers** - Non chromium PPG Chemseal 100 - Non-chromium Surtec 580 (CFP) ### Lab Validation on both High Hard and Low Carbon Steels #### **Corrosion Tests:** - GM9540P - Humidity - Outdoor Exposure (Cape Canaveral) # AUD Cyclic corresion chamber Accelerated Corrosion Chamber #### **Adhesion Test:** - Pull Off Adhesion ASTM D 4541 - Wet Adhesion ASTM D 3359A # Stress Corrosion Cracking - Rising Step Load ASTM F 1624-95 - Notched Round Bar Rising Step Load # Low Carbon Steel Matrix | | 1 | | | Matri | x using Standa | rd Low Carbo | n Steel Panels | for Corrosio | n and Adhesid | on Tests | | | | | | |------------------------------------|--------------------------|-------------------|----------------------|-------|---|---|---------------------|--------------|----------------------|---------------------|--------------------------|--------------|--------------------------|---------------|-------------| | | | | | | | | | | | | | | Zinc Phos | phate Sealers | | | | | | Baseline | | | | | | ternative Coat | ings | Gardolbor | nd 24S Spray | Gardolbond 24T Immersion | | | | | | Abrasive
Blast | PPG
Cheminhib 420 | | Gardolbond
24S w/
Chromate Seal
FH-3 | Gardolbond
24T w/
Chromate
Seal FH-3 | SurTec 650
(TCP) | Henkel NT-1 | Chemetall
Oxsilan | Chemstation
8354 | PPG
Zircobond
4200 | SurTec 580 | PPG
Chemseal
100 | SurTec 580 | PPG Chemsea | | | Accelerated
Corrosion | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | | | Humidity* | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | | | Outdoor Exposure | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | | MIL-C-53022 / MIL- | Wet Adhesion* | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | | PRF-53039 | Pull-off Adhesion | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | | | Accelerated
Corrosion | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | | | Humidity* | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | | | Outdoor Exposure | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | | MIL-C-53030 / MIL- | Wet Adhesion* | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | | PRF-53039 | Pull-off Adhesion | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | | | Accelerated
Corrosion | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | | | Humidity* | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | | Low-VOC MIL-C- | Outdoor Exposure | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | | 53022 / MIL-PRF- | Wet Adhesion* | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | | 53039 | Pull-off Adhesion | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | | | Accelerated
Corrosion | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | | | Humidity* | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | | | Outdoor Exposure | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | | Low-VOC MIL-C-
53030 / MIL-PRF- | Wet Adhesion* | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | | 53039 | Pull-off Adhesion | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | | | Accelerated | | | | | | | | | | | | | | | | | Corrosion | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | | | Humidity* | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | | Non-Chrome MIL- | Outdoor Exposure | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | | PRF-23377 / MIL- | Wet Adhesion* | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | | PRF-85285 | Pull-off Adhesion | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | | | | 65 | 65 | 65 | 65 | 65 | 65 | 65 | 65 | 65 | 65 | 65 | 65 | 65 | 65 | TECHNOLOGY DRIVEN. WARFIGHTER*FOCUSED. # High Hard Armor Steel Matrix **Total Panels** 910 | | | | | | | | | | | | | | Phosphate | e Sealers | | |--------------------|-------------------|----------------|----|----------------------------|-----------------------|-----------------------|---------------------|-------------|----------------------|-------------------|---------------------|------------|-----------------|------------|-----------------| | | | | | | | | | | | | | | | Gardob | ond 24T | | | | | | Baseline | | | | | Alternatives | | Gardolbono | 124S Spray | Immersion | MIL-P-15328 | Gardolbond
24S w/ | Gardolbond
24T w/ | | | | PPG | | | PPG | | | | | | Abrasive Blast | | (Chromated
Wash Primer) | Chromate
Seal FH-3 | Chromate
Seal FH-3 | SurTec 650
(TCP) | Henkel NT-1 | Chemetall
Oxsilan | Zircobond
4200 | Chemstation
8354 | SurTec 580 | Chemseal
100 | SurTec 580 | PPG
Chemseal | | | Accelerated | | | | | | | | | | | | | | | | | Corrosion | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | | | Humidity* | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | | | Outdoor Exposure | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | | MIL-C-53022 / MIL- | Wet Adhesion* | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | | PRF-53039 | Pull-off Adhesion | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | | | Accelerated | | | | | | | | | | | | | | | | | Corrosion | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | | | Humidity* | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | | | Outdoor Exposure | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | | MIL-C-53030 / MIL- | Wet Adhesion* | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | | PRF-53039 | Pull-off Adhesion | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | | | Accelerated | | | | | | | | | | | | | | | | | Corrosion | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | | | Humidity* | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | | Low-VOC MIL-C- | Outdoor Exposure | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | | 53022 / MIL-PRF- | Wet Adhesion* | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | | 53039 | Pull-off Adhesion | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | | | Accelerated | | | | | | | | | | | | | | | | | Corrosion | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | | | Humidity* | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | | Low-VOC MIL-C- | Outdoor Exposure | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | | 53030 / MIL-PRF- | Wet Adhesion* | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | | 53039 | Pull-off Adhesion | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | | | Accelerated | | | | | | | | | | | | | | | | | Corrosion | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | 5 | | | Humidity* | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | | Non-Chrome MIL- | Outdoor Exposure | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | | PRF-23377 / MIL- | Wet Adhesion* | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | | PRF-85285 | Pull-off Adhesion | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | | | | 65 | 65 | 65 | 65 | 65 | 65 | 65 | 65 | 65 | 65 | 65 | 65 | 65 | 65 | Rising Step Load Test Matrix for Evaluating SCC of High Hard Armor Steel Phosphate Sealers Gardolbond 24T Baseline Alternative Coatings Gardolbond 24S Spray Immersion Gardolbond Gardolbond PPG MIL-P-15328 24S w/ 24T w/ PPG PPG Chromate Cheminhib (Chromated Chromate SurTec 650 Chemetall Chemstation Chemseal Chemseal Wash Primer) Seal FH-3 Seal FH-3 Henkel NT-1 Oxsilan 8354 PPG Zircobond SurTec 580 SurTec 580 Coatings Tests Bare TECHNOLOGY DRIVEN. WARFIGHTER FOCUSED. RSL Unpainted # High Hard Armor Steel ### Concerns with Hydrogen Embrittlement Phosphate according to Specifications MIL-DTL-16232G and TT-C-490. •Use 120-240 hours ageing at room temperature # Technology Dem/Val and Implementation #### Proposed Dem/Val sites and Process Lines #### Army - Watervliet phosphate seal and steel conversion coating - Letterkenny phosphate seal - Anniston phosphate seal and steel conversion coating - Corpus Christi phosphate seal #### NAVAIR - Cherry Point phosphate seal, TCP conversion - China Lake Zn-Ni w/TCP, Phosphate seal, steel conversion coating - North Island Class N primer dem/val underway, Phos Sealers - Solomons/Lakehurst: Steel conversion coating, Class N Primer # Technology Dem/Val and Implementation ### Proposed Dem/Val Platforms - OEM Platforms - Stryker - MRAP - Joint Light Tactical Vehicle - Future Combat Systems Stryker Armored Vehicle FCS NLOS Cannon JLTV Family TECHNOLOGY DRIVEN, WARFIGHTER FOCUSED. # Project Path Forward - Revise TT-C-490 (ARL cognizance) - Phosphate: revise TT-C-490 and MIL-DTL-16232G to create new rinse classes Steel conversion coating: revise TT-C-490 to create **Current Phosphating Controlling Documents** # Questions # Back up Slides # Combined Project Milestones | Project Milestones | | | | | | | | | | | | | | | | | | |---|-----------------|----|----|-----|----|------|----|----|----|----|----|-----|----|------|----|----|----| | Title: Non-chromate, Zero-VOC Coatings for Steel Substrates on Army and Navy Aircraft and Ground Vehicles | FY | ′09 | | FY10 | | | | | F١ | ′11 | | FY12 | | | | | Activities | Performing Org. | 1Q | 2Q | 3Q | 4Q | 1Q | 2Q | 3Q | 4Q | 1Q | 2Q | 3Q | 4Q | 1Q | 2Q | 3Q | 4Q | | Obtain Laboratory test Armor Plate | ARL | | | | | | | | | | | | | | | | | | Initial Kick-off. Identify Dem/Val sites | All | | | | | | | | | | | | | | | | | | Survey of Current MRAP Corrosion | ARL & TARDEC | | | | | | | | | | | | | | | | | | Test Material Processed | NAVAIR | | | | | | | | | | | | | | | | | | Obtain & finalize Lab Validation | ARL & NAVAIR | | | • | | | | | | | | | | | | | | | Downselect to Best Processes | All | | | | | | | | | | | | | | | | | | Annual IPT Meeting | All | | | | | | | | | | | | | | | | | | Identify & Coordinate Field Sites | All | | | | | | | | | | | | | | | | | | Draft & Finalize Dem/Val Plan | ARL & NAVAIR | | | | | | | | | | | | | | | | | | Install Dem/Val Process Lines at Facilities | Depots | | | | | | | | | | | | | | | | | | Tracking & Monitoring of Vehicles/systems | ARL & NAVAIR | | | | | | | | | | | | | | | | | | Annual IPT Meeting | All | | | | | | | | | | | | | | | | | | Assess Results & adjust as Necessary | All | | | | | | | | | | | | | | | | | | Annual IPT Meeting | All | | | | | | | | | | | | | | | | | | Draft & Final ESTCP Report | ARL & NAVAIR | | | | | | | | | | | | | | | | | | Update MIL Specifications | ARL & NAVAIR | | | | | | | | | | | | | | | | | | Draft & Final Cost and Performance Report | ARL & NAVAIR | | | | | | | | | | | | | | | | | # Project Performers | Name | Organization | Contribution | |--------------------------------------|---|---| | Brian Placzankis – Pl
Jack Kelley | ARL; Aberdeen, MD | Principal Investigator. Lead coating evaluations and specification testing. Primary POCs for demonstration efforts. | | Bill C. Nickerson – PI
Amy Fowler | NAVAIR Materials
Engineering Pax River, MD | Principal Investigator. Lead coating evaluations and specification testing. Primary POCs for demonstration efforts. | | Steve Carr | Corpus Christi Army Depot
Corpus Christi, TX | Depot lead for Army aviation depot demonstrations | | Dennis Reed | Letterkenny Army Depot | Depot lead for phosphate sealer demonstrations | | John A. Escarsega | DoD CARC Commodity
Manager | Organic Coatings | | James Mehring | FRC Cherry Point Cherry
Point, NC | Depot lead for NAVAIR phosphate sealing | | Dave Piatkowski | NAVAIR Materials/Support
Equipment Lakehurst, NJ | Lead for support equipment demonstrations on steel and aluminum | | Patricia Dodson | Anniston Army Depot
Anniston AL | Environmental Engineer for Division of Production Engineering | | Rick Sturdevant | PMO-MRAP Stafford VA | Corrosion engineer. Develop performance requirements for MRAP | | John Cannon | Benet Laboratories,
Watervliet Arsenal | Lead for steel conversion coatings on 4340 Howitzer barrels | | Megan Boronowski | China Lake | Lead for Zn-Ni with TCP, Phosphate on Steel, Direct steel conversion coating for touch-up applications on Weapons platforms | | Luc Doan | North Island | Lead for Non-chrome primer demonstrations on E2C2 aircraft outer mould line. | TECHNOLOGY DRIVEN. WARFIGHTER FOCUSED.